Classe abstrata, interfaces e polimorfismo

PO029004 - Engenharia de Telecomunicações

Prof. Fmerson Ribeiro de Mello

http://docente.ifsc.edu.br/mello/poo

29 DE ABRIL DE 2020

INSTITUTO **FEDERAL** Santa Catarina

Câmpus

São José

- Formas geométricas: Ponto, Círculo, Cilindro e Retângulo
- Todas as classes deverão ter obrigatoriamente um método desenhar, que uma vez invocado, fará com que a forma seja desenhada.

- Formas geométricas: Ponto, Círculo, Cilindro e Retângulo
- Todas as classes deverão ter obrigatoriamente um método desenhar, que uma vez invocado, fará com que a forma seja desenhada.

- Formas geométricas: Ponto, Círculo, Cilindro e Retângulo
- Todas as classes deverão ter obrigatoriamente um método desenhar, que uma vez invocado, fará com que a forma seja desenhada.

Novanecessidade:ClassesTriangulo e Cubo

- Formas geométricas: Ponto, Círculo, Cilindro e Retângulo
- Todas as classes deverão ter obrigatoriamente um método desenhar, que uma vez invocado, fará com que a forma seja desenhada.

Novanecessidade:ClassesTriangulo e Cubo

- Formas geométricas: Ponto, Círculo, Cilindro e Retângulo
- Todas as classes deverão ter obrigatoriamente um método desenhar, que uma vez invocado, fará com que a forma seja desenhada.

- Nova necessidade: Classes Triangulo e Cubo
- Como garantir que as novas classes terão obrigatoriamente o método desenhar?

Classe abstrata

- Não é possível instanciar objetos de uma classe abstrata
- Pode conter métodos concretos e métodos abstratos
 - Métodos concretos possuem implementação
 - **Métodos abstratos** não possuem implementação
- Todo método abstrato deve ser obrigatoriamente sobrescrito pelas subclasses, métodos concretos não precisam ser sobrescritos
- Uma subclasse que n\u00e3o prover implementa\u00f3\u00f3es para os m\u00e9todos abstratos herdados, deve obrigatoriamente ser abstrata


```
public abstract class FormaGeometrica{
  public abstract void desenhar();
}
```

```
public class Ponto extends FormaGeometrica{
 private int x;
 private int y;

@Override
public void desenhar(){
 System.out.println("Desenhando ponto: " + x +"," + y);
}

}
```

Exemplo: Classe abstrata Personagem

```
public abstract class Personagem{
 private int id;
14
 private String nome;
15
16
 public Personagem(int i, String n){
17
 this.id = i;
18
 this.nome = n;
19
20
21
 public String obterNome(){
22
23
 return this.nome;
24
25
 public void imprimirDados(){
26
 System.out.println("Id:" + this.id + ", Nome: " + this.nome);
27
28
29
 public abstract void atacar(float intensidade);
30
31
```

Exemplo: Classe concreta Arqueiro

```
public class Arqueiro extends Personagem{
 private int habilidade;
33
34
 public Arqueiro(int i, String n, int h){
35
 super(i,n);
36
 this.habilidade = h;
37
38
39
 public void imprimirDados(){
40
 super.imprimirDados();
41
 System.out.println("Habilidade: " + this.habilidade);
42
43
44
 Onverride
45
 public void atacar(float intensidade){
46
 System.out.println("Disparando flechas com a intensidade: " +
47
 intensidade);
48
49
```


Interface

Herança múltipla

- No desenvolvimento de softwares complexos poderemos nos deparar com situações onde uma nova classe possui características semelhantes com duas ou mais classes existentes
- A linguagem C++ possui o conceito de **herança múltipla** permitindo que uma classe seja derivada de várias classes base

Herança múltipla

- No desenvolvimento de softwares complexos poderemos nos deparar com situações onde uma nova classe possui características semelhantes com duas ou mais classes existentes
- A linguagem C++ possui o conceito de **herança múltipla** permitindo que uma classe seja derivada de várias classes base

Herança múltipla em Java

- Java não permite que uma classe seja derivada de mais de uma outra classe
 - Para evitar as complicações relacionadas a herança múltipla de estados – habilidade de herdar atributos de múltiplas classes

Herança múltipla em Java

- Java não permite que uma classe seja derivada de mais de uma outra classe
 - Para evitar as complicações relacionadas a herança múltipla de estados – habilidade de herdar atributos de múltiplas classes
- O conceito de herança múltipla pode ser obtido em Java fazendo uso de Interfaces
 - herança múltipla de tipos uma classe pode implementar mais de uma interface
 - herança múltipla de implementação habilidade de herdar as definições de métodos de múltiplas interfaces
 - Java 8 introduziu o conceito de métodos default para Interfaces, que permite que métodos em uma Interface tenham implementação

Interface - Exemplo de uso

Jogo de corrida

Um fabricante de jogo de corrida gostaria de **permitir que seu jogo fosse estendido por outras pessoas** de forma que **possam criar seus próprios carros**. Contudo, **deve-se garantir que todos os carros possuam os mesmos métodos** (p. ex. frear, acelerar, etc)

Interface – Exemplo de uso

Jogo de corrida

Um fabricante de jogo de corrida gostaria de **permitir que seu jogo fosse estendido por outras pessoas** de forma que **possam criar seus próprios carros**. Contudo, **deve-se garantir que todos os carros possuam os mesmos métodos** (p. ex. frear, acelerar, etc)

- Interfaces podem ser vistas como contratos que devem ser respeitados
- Possibilita que códigos desenvolvidos por um time possam interagir com os códigos desenvolvidos pelo outro time
- Ambos os times não precisam ter conhecimento sobre o código que está escrito pelo outro time

Interface

Uma Interface é Java é semelhante a uma classe abstrata, porém só pode conter constantes, métodos abstratos e métodos default

- Por padrão todos atributos são public, static e final e todos os métodos são public
- Uma Interface não pode ser instanciada e o principal objetivo é servir como gabarito e ser implementada por classes
- A partir do Java8 somente métodos estáticos ou default poderão conter implementação

Exemplo: Interface Carro

```
public interface Carro{
 public static final String nome = "Carro";

void frear(int intensidade);

default void desligar() {
 System.out.println("Desligando carro.");
}

24
}
```

Exemplo: Interface Carro

```
public interface Carro{
 public static final String nome = "Carro";

void frear(int intensidade);

default void desligar() {
 System.out.println("Desligando carro.");
}


}
```

```
public class Fusca implements Carro{


public void frear(int intensidade){
 System.out.println("Encostando a lona no tambor de freio");
}

public void frear(int intensidade){
 System.out.println("Encostando a lona no tambor de freio");
}
```

Representação de interface em UML: diferentes formas

Representação de interface em UML: diferentes formas

Exemplo: Herança múltipla para obtermos um Triatleta

- Corredor pode correr
- Ciclista pode pedalar
- Nadador pode nadar

Exemplo: Herança múltipla para obtermos um Triatleta

- Corredor pode correr
- Ciclista pode pedalar
- Nadador pode nadar

Desenhe um diagrama de classes UML

- 1 Uma classe para representar cada modalidade de atleta. Todos devem possuir um nome e um CPF
- 2 Uma classe para representar um Triatleta, que pode correr, pedalar e nadar. Este também possui um nome e CPF

Exemplo: Herança múltipla para obtermos um Triatleta

Polimorfismo: significado "muitas formas"

Permite desenvolver sistemas que sejam facilmente extensíveis de forma que novas classes possam ser adicionadas ao sistema exigindo pouca ou nenhuma modificação nas partes gerais do sistema

- Novas classes devem obrigatoriamente fazer parte de uma hierarquia de classes já existente no sistema
- Deve-se programar pensando somente nas classes mais genéricas, não se preocupando com as classes mais específicas
 - métodos existentes na superclasse também estarão presentes nas subclasses

Exemplo: Java of Empires

Existem três personagens: Aldeão, Arqueiro e Cavaleiro

Todos compartilham algum tipo de informação e comportamento, logo, todos herdam da classe Personagem

- Todo personagem possui um iD único no jogo e todo personagem poderá se mover pelo cenário
 - Aldeão por 1 unidade
 - Arqueiro por 2 unidades
 - Cavaleiro por 10 unidades

```
Aldeao a = new Aldeao();
Arqueiro b = new Arqueiro();
Cavaleiro c = new Cavaleiro();

// invocando o método mover de cada objeto
a.mover();
b.mover();
c.mover();
```

Exemplo: Jogo Java of Empires

O exército pode ter até 300 personagens

```
Aldeao vetA[] = new Aldeao[100];
56 Arqueiro vetB[] = new Arqueiro[100];
  Cavaleiro vetC[] = new Cavaleiro[100];
58
  //omitindo a criação dos objetos
60
  // invocando o método mover de cada objeto
  for(int i = 0; i < 100; i++){
 vetA[i].mover();
63
 vetB[i].mover();
64
 vetC[i].mover();
65
66
```

Exemplo: Jogo Java of Empires

O exército pode ter até 300 personagens

```
Aldeao vetA[] = new Aldeao[100];
  Arqueiro vetB[] = new Arqueiro[100];
  Cavaleiro vetC[] = new Cavaleiro[100];
58
  //omitindo a criação dos objetos
60
  // invocando o método mover de cada objeto
  for(int i = 0; i < 100; i++){
 vetA[i].mover();
63
 vetB[i].mover();
64
 vetC[i].mover();
65
66
```

E se criarmos um novo personagem, Guerreiro?

Será necessário modificar o código dentro do laço de repetição

Exemplo: Jogo Java of Empires

- Com o polimorfismo é possível incluir novos personagens no jogo sem que seja preciso modificar boa parte do código
- Sempre programar para o "geral" e nunca para o específico.

```
67 // O vetor da superclasse pode armazenar objetos das suas subclasses
68 Personagem vetP[] = new Personagem[4];
69
70 vetP[0] = new Aldeao();
71 vetP[1] = new Argueiro();
72 vetP[2] = new Cavaleiro();
73 vetP[3] = new Guerreiro();
74
75 // o método mover existe na superclasse. No tempo de execução são
 invocados os métodos de cada subclasse
76 for(int i=0; i < 4; i++){
 vetP[i].mover();
77
78 }
```

Exemplo: Jogo de Carros

Exemplo: Jogo de Carros

Exemplo: Jogo de Carros

```
public class Controle{
80
 public static void main(String args[]){
81
 Carro jogador1 = new Ferrari();
82
 Carro jogador2 = new Fusca();
83
84
85
 jogador1.frear(10);
 jogador2.frear(20);
86
87
 jogador1.desligar();
88
 jogador2.desligar();
89
90
91
```

Exercícios

Gerar folha de pagamento de uma empresa

- Existem 4 carreiras na empresa
 - mensal fixo valor fixo por mês independente do número de horas que trabalhou em um mês
 - horista valor adicional pago por hora extra trabalhada além das 40 horas semanais. O valor da hora extra é acordado com cada funcionário
 - comissionado salário calculado somente sobre o percentual das vendas que efetivou. O percentual das vendas é um valor acordado com cada funcionário
 - comissionado efetivo valor fixo por mês mais adicional do percentual das vendas que efetivou

Gerar folha de pagamento de uma empresa

- Faça uma modelagem para representar os funcionários dessa empresa
- Faça uma rotina que permita gerar a folha de pagamento da empresa
- Faça uma rotina que permita aumentar em 10% o salário base de todos os funcionários da carreira comissionado efetivo
- É necessário fazer uso de polimorfismo